| | UN | | COURT OF A | | | |--------------------|-----------------------------|---------------------|--------------------|----------------|-----------| | | | August | Term 2004 | | | | (Argued: | July 11, | 2005 | Decided: | September | 16, 2005 | | | | Docket No | . 04-6674-c | V | | | | GGIERO, In | | and as Repre |
esentative | of the | | Plaintif | f-Appella | nt, | | | | | | -v | | | | | | WARNER-I
DAVIS, | AMBERT CO | MPANY and P | ARKE | | | | Defendan | nts-Appell | <u>ees</u> . | | | | | Before: | JACOBS a
<u>District</u> | | KER, <u>Circui</u> | t Judges, | and HURD, | | Pla | intiff Anı | ne M. Ruggie | ero appeals | from a jud | dgment of | | the Unit | ed States | District C | ourt for the | e Southern | District | | of New Y | ork (Kapl | an, <u>J.</u>), di | smissing he | r complain | t on a | | motion f | or summar | y judgment. | Ruggiero a | argues tha | t the | | district | court er | red in: [i] | dismissing | her claim | on a | | ground t | that was f | irst raised | in Defenda | nts' summa: | ry- | ^{*} The Honorable David N. Hurd of the United States District Court for the Northern District of New York, sitting by designation. judgment reply papers, and that was a subject of ongoing consolidated proceedings in the multi-district litigation ("MDL") of which Ruggiero's individual case was a part; and [ii] holding inadmissible medical expert evidence that her husband's cirrhosis and death was attributable to a drug manufactured and sold by Defendants. ## AFFIRMED. RONALD R. BENJAMIN, Law Office of Ronald R. Benjamin, Binghamton, NY, for Appellant. DAVID KLINGSBERG, Kaye Scholer LLP, New York, NY (BERT L. SLONIM and STEVEN GLICKSTEIN, on the brief), for Appellees. ## DENNIS JACOBS, Circuit Judge: Plaintiff Anne Ruggiero appeals from a judgment entered by the United States District Court for the Southern District of New York (Kaplan, J.), dismissing on summary judgment a complaint alleging that her husband's cirrhosis and death were caused by Rezulin, a diabetes medication manufactured and sold by defendants Warner-Lambert Co. and Parke Davis ("Defendants"). The ground for dismissal was that Ruggiero failed to produce sufficient evidence that Rezulin was capable of causing or 1 exacerbating cirrhosis (so-called "general" causation). On appeal, Ruggiero argues principally that [i] the ruling 3 on general causation was error because that issue was 4 first raised in Defendants' summary-judgment reply papers, 5 and is a subject of on-going consolidated proceedings in 6 the multi-district litigation ("MDL") of which Ruggiero's case is part; and [ii] medical expert evidence attributing 8 Mr. Ruggiero's cirrhosis and death to Rezulin was erroneously ruled inadmissible. For the following 10 reasons, we affirm. 11 14 19 7 9 12 BACKGROUND 13 Albert Ruggiero was diagnosed with Type-II diabetes in 1982, and in May 1997, he began taking Rezulin, a 15 diabetes medication manufactured and sold by Defendants. 16 His death on August 24, 1998 was attributed to liver failure caused by cirrhosis. On March 21, 2000, 18 Defendants halted distribution of Rezulin at the request of the Food and Drug Administration, in light of concerns 20 that the drug caused increased liver toxicity. 21 Anne Ruggiero commenced this product-liability 22 action, claiming that Rezulin caused Albert's cirrhosis. 1 The case was added to the "[m]ore than one thousand" 2 Rezulin-related cases consolidated for pretrial 3 proceedings in the Southern District of New York, before 4 Judge Kaplan. <u>In re Rezulin Prods. Liab. Litig. (MDL No.</u> 5 <u>1348</u>), 223 F.R.D. 109, 111 (S.D.N.Y. 2004). Defendants subsequently moved for summary judgment in Ruggiero's 7 individual case. 6 8 The district court granted summary judgment, holding that Ruggiero produced insufficient evidence of "general" 9 10 causation, i.e., evidence that Rezulin is capable of causing or exacerbating cirrhosis of the liver.1 11 12 Specifically, the court ruled that the sole evidence of 13 general causation submitted by Ruggiero--the expert opinion of Dr. Douglas T. Dietrich--was inadmissible (as 14 15 to that issue) under Fed R. Evid. 702 ("Testimony by 16 Experts") and Daubert v. Merrell Dow Pharmaceuticals, 509 17 U.S. 579 (1993). The court reasoned that "Dr. Dietrich 18 was unable to point to any studies or, for that matter, General causation bears on whether the type of injury at issue can be caused or exacerbated by the defendant's product. "Specific" causation bears on whether, in the particular instance, the injury actually was caused or exacerbated by the defendant's product. See Amorgianos v. Nat'l R.R. Passenger Corp., 303 F.3d 256, 268 (2d Cir. 2002). 1 anything else that suggested that cirrhosis could be 2 caused or exacerbated by Rezulin." Dr. Dietrich's opinion 3 rested on a review of Albert's medical records and a 4 "differential diagnosis," <u>i.e.</u>, a patient-specific process of ruling out potential causes of an illness as unlikely, 6 until one cause remains.² The court concluded that this 7 approach did not provide a reliable basis for Dr. Dietrich's opinion that Rezulin is capable of causing or exacerbating cirrhosis. 10 8 9 11 DISCUSSION We review the grant of summary judgment <u>de novo</u>. <u>See</u> 13 <u>Anthony v. City of New York</u>, 339 F.3d 129, 134 (2d Cir. 14 2003). A ruling as to the admissibility of expert evidence is reviewed for abuse of discretion. See Gen. Elec. Co. v. Joiner, 522 U.S. 136, 142-43 (1997) ("On a 17 motion for summary judgment . . . the question of admissibility of expert testimony . . . is reviewable under the abuse-of-discretion standard."). 20 19 15 16 ² The district court assumed for the purpose of analysis that Dietrich relied on a differential diagnosis but noted that "it was not really clear" that he did so. 1 I general causation. 4 - 2 As a threshold matter, Ruggiero claims that the 3 district court should not have reached the issue of - 5 First, she argues that the issue was first raised in - 6 Defendants' summary-judgment reply papers. See, e.g., - 7 Playboy Enters., Inc. v. Dumas, 960 F Supp. 710, 720 n.7 - 8 (S.D.N.Y. 1997) ("Arguments made for the first time in a - 9 reply brief need not be considered by a court."). - 10 Assuming that is so, the district court had discretion to - 11 consider it. See Bayway Ref. v. Oxygenated Mktg. & - 12 Trading, 215 F.3d 219, 226 (2d Cir. 2000) (reviewing for - abuse of discretion district court's decision to rely on - evidence submitted with moving party's reply papers). - Defendants' moving papers did not argue expressly in - 16 terms of general causation. However [i] the motion was - 17 cast in terms of the broader and subsuming argument that - 18 Ruggiero could not "establish the essential element of - 19 causation"; [ii] a declaration appended to the moving - 20 papers noted that "[t]here are no scientific studies in - 21 the medical literature that conclude Rezulin can cause - 22 cirrhosis"; and [iii] Ruggiero's opposition papers cited - 1 as a genuine issue of material fact "[w] hether or not - 2 there are scientific studies in the medical literature - 3 that conclude Rezulin can cause liver failure such as - 4 caused decedent Albert Ruggiero's death." Under the - 5 circumstances, Ruggiero cannot claim that she was blind- - 6 sided by Defendants' reliance on general causation or that - 7 she was prejudiced by the district court's consideration - 8 of that issue.³ In any event, it is hard for Ruggiero to - 9 claim unfair prejudice now, because she could have claimed - 10 surprise in the district court and sought to file a - 11 responsive sur-reply. 4 See, e.g., Bayway, 215 F.3d at 227 (district court properly relied on evidence submitted with moving party's reply, where, inter alia, record showed that opposing party knew such evidence could refute its claim but "chose not to introduce any evidence" of its own); Cifarelli v. Village of Babylon, 93 F.3d 47, 53 (2d Cir. 1996) (district court properly relied on evidence submitted with defendants' summary-judgment reply, where record showed that plaintiff "was fully aware prior to the defendants' reply of" the issue to which evidence pertained); Bridgeway Corp. v. Citibank, 201 F.3d 134, 140 (2d Cir. 2000) (district court's sua sponte grant of summary judgment neither surprised nor prejudiced losing party where, inter alia, party had previously claimed that it had introduced sufficient evidence concerning the very issue on which the court based its decision). See, e.g., Bayway, 215 F.3d at 227 (district court properly considered evidence submitted with plaintiff's reply brief where, inter alia, defendant "did not move the district court for leave to file a sur-reply to respond"); Bridgeway Corp. v. Citibank, 201 F.3d 134, 140 (2d Cir. 1 Second, Ruggiero argues that the district court should not have considered the issue of general causation 2 3 because that issue [i] is being litigated by the "Plaintiffs Executive Committee" in the consolidated MDL 4 proceedings and [ii] implicates the law-of-the-case 5 doctrine by reason of a previous contrary decision in 6 7 those consolidated proceedings (or somewhere else). Even 8 assuming that the law-of-the-case doctrine would apply, 9 Ruggiero's brief directs us to no such contrary ruling. In any event, we decline to consider the merits of 10 this argument because Ruggiero failed to present it to the 11 12 district court. <u>Id.</u> We have discretion to consider 13 issues that a party failed to raise in the district court, <u>see Booking v. Gen. Star Mgmt. Co.</u>, 254 F.3d 414, 418-19 14 15 (2d Cir. 2001), but we decline to do so here. For the 16 reasons stated above, there is no good excuse for 17 Ruggiero's failure to bring this complaint to the district ^{2000) (}plaintiff was not prejudiced by district court's <u>sua sponte</u> grant of summary judgment where, <u>inter alia</u>, plaintiff "did not, before the district court, raise any objections based on lack of notice. Nor did it subsequently seek to introduce additional evidence that might have convinced the district court to change its position."); <u>cf. Gwozdzinsky v. Magten Asset Mgmt. Corp.</u>, 106 F.3d 469, 472 (2d Cir. 1997) ("[A]bsent manifest injustice or a showing of extraordinary need, we will not decide an issue on appeal not first presented to the district court."). 1 court's attention; and we are most hesitant to consider it 2 in the first instance, given the unmatched expertise Judge 3 Kaplan has acquired while presiding over the Rezulin MDL 4 over the past five years. 5 11 12 13 14 15 17 18 19 20 21 22 2324 25 2627 28 6 II 7 The district court granted summary judgment to 8 Defendants on the ground that Ruggiero submitted no 9 admissible evidence to show, as a matter of general 10 causation, that Rezulin can cause or exacerbate cirrhosis of the liver. Her only submission arguably on point was the expert opinion of Dr. Dietrich, who concluded with reasonable medical certainty that "Albert Ruggiero's liver disease was caused by his taking Rezulin." The district court ruled it inadmissible under the standards set out in 16 Fed. R. Evid. 702 and <u>Daubert</u>. Rule 702 states: If scientific, technical, or other specialized knowledge will assist the trier of fact to understand the evidence or to determine a fact in issue, a witness qualified as an expert by knowledge, skill, experience, training, or education, may testify thereto in the form of an opinion or otherwise, if (1) the testimony is based upon sufficient facts or data, (2) the testimony is the product of reliable principles and methods, and (3) the witness has applied the principles and methods reliably to the facts of - 1 the case. - 2 As the Supreme Court explained in <u>Daubert</u>, Rule 702 - 3 requires the district court to ensure that "any and all - 4 scientific testimony or evidence admitted is not only - 5 relevant, but reliable." 509 U.S. at 589. As to - 6 reliability, "Daubert enumerated a list of factors that, - 7 while not constituting a 'definitive checklist or test,' a - 8 district court might consider . . . : whether a theory or - 9 technique has been and could be tested, whether it had - 10 been subjected to peer review, what its error rate was, - and whether scientific standards existed to govern the - 12 theory or technique's application or operation." Nimely - 13 v. City of New York, 414 F.3d 381, 397 (2d Cir. 2005) - 14 (quoting <u>Daubert</u>, 509 U.S. at 593-94). "[W]hen an expert - opinion is based on data, a methodology, or studies that - 16 are simply inadequate to support the conclusions reached, - 17 Daubert and Rule 702 mandate the exclusion of that - unreliable opinion testimony." Amorgianos v. Nat'l R.R. - 19 Passenger Corp., 303 F.3d 256, 266 (2d Cir. 2002). - 20 A district court's decision as to how the reliability - 21 of expert testimony should be determined, as well as the - 22 ultimate decision as to whether that testimony is - 23 reliable, are reviewed for abuse of discretion. See Kumho - 1 <u>Tire Co. v. Carmichael</u>, 526 U.S. 137, 152 (1999); <u>see also</u> - 2 <u>Joiner</u>, 522 U.S. at 142-43 (abuse-of-discretion standard - 3 persists at summary judgment stage). - 4 Judge Kaplan applied the <u>Daubert</u> factors and - 5 concluded that there was no reliable basis for Dr. - 6 Dietrich's opinion that Rezulin could cause or exacerbate - 7 cirrhosis of the liver: "Dr. Dietrich was unable to point - 8 to any studies or, for that matter, anything else that - 9 suggested that cirrhosis could be caused or exacerbated by - 10 Rezulin." The judge further concluded that insofar as Dr. - 11 Dietrich's opinion relied on a differential diagnosis, - that technique was insufficiently reliable to support the - opinion as to general causation (though it might suffice - 14 to support an opinion that a drug shown to be capable of - 15 causing the condition likely did so in a particular case). - We see no error. A differential diagnosis is "a - 17 patient-specific process of elimination that medical - 18 practitioners use to identify the 'most likely' cause of a - 19 set of signs and symptoms from a list of possible causes." - 20 <u>Hall v. Baxter Healthcare Corp.</u>, 947 F. Supp. 1387, 1413 - 21 (D. Or. 1996); Hines v. Consol. Rail Corp., 926 F.2d 262, - 22 270 n.6 (3d Cir. 1991) (defining "differential diagnosis" - as a "process whereby medical doctors experienced in - 1 diagnostic techniques provide testimony countering other - 2 possible causes . . . of the injuries at issue"). As the - 3 district court observed, this method does not - 4 (necessarily) support an opinion on general causation, - 5 because, like any process of elimination, it assumes that - 6 "the final, suspected 'cause' remaining after this process - 7 of elimination must actually be <u>capable</u> of causing the - 8 injury." <u>Cavallo v. Star Enter.</u>, 892 F. Supp. 756, 771 - 9 (E.D. Va. 1995), aff'd on this ground, rev'd on other - 10 <u>grounds</u>, 100 F.3d 1150 (4th Cir. 1996); <u>Hall</u>, 947 F. Supp. - 11 at 1413 (noting that a differential diagnosis "assumes - 12 that general causation has been proven for the list of - possible causes it eliminates"). Where an expert employs - differential diagnosis to "'rule out' other potential - 15 causes" for the injury at issue, he must also "'rule in' - 16 the suspected cause," and do so using "scientifically - 17 valid methodology." <u>Id.</u> Here, Dr. Dietrich may have used - 18 a differential diagnosis to rule out competing causes of - 19 cirrhosis without establishing that Rezulin is among them. - We cannot say that a differential diagnosis <u>may never</u> - 21 provide a sufficient basis for an opinion as to general - 22 causation. There may be instances where, because of the - 23 rigor of differential diagnosis performed, the expert's - 1 training and experience, the type of illness or injury at - issue, or some other case-specific circumstance, a - 3 differential diagnosis is sufficient to support an - 4 expert's opinion in support of both general and specific - 5 causation. <u>Cf. McCullock v. H.B. Fuller Co.</u>, 61 F.3d - 6 1038, 1043-44 (2d Cir. 1995) (district court did not abuse - 7 discretion in ruling that opinion on causation was - 8 admissible, where opinion was based on care and treatment - 9 of plaintiff, medical history, pathological studies, - 10 product's safety data sheet, reference to scientific and - 11 medical treatises, expert's training and experience, as - well as differential diagnosis). The district judge has - 13 broad discretion in determining whether in a given case a - 14 differential diagnosis is enough by itself to support such - 15 an opinion.⁵ ⁵ On this score, the district court indicated that even if a differential diagnosis <u>could</u> be probative of general causation in an appropriate case, it was not so here: It is not at all clear . . . that a district court lacks discretion to conclude in an individual case that an expert's opinion as to general causation based on an unreliable differential diagnosis must be received in evidence. This case illustrates the fundamental problem with differential diagnosis . . . The doctor has not offered any reliable basis for concluding that Rezulin is capable of causing the cirrhosis that As a final matter, Ruggiero--relying on language in 1 McCullock--argues that any fault in Dr. Dietrich's use of 2 a differential diagnosis goes to weight, not 3 admissibility. After the McCullock Court reviewed a 4 number of factors underlying the opinion of the 5 plaintiff's expert, the Court stated that "[d]isputes as 6 7 to the strength of his credentials, faults in his use of differential etiology as a methodology, or lack of textual 8 9 authority for his opinion, go to the weight, not the admissibility, of his testimony." Id. at 1044. Ruggiero 10 11 is over-reading that passage. The opinion had held, supra, that the district court did not abuse its 12 discretion in ruling that the expert's opinion in that 13 14 case was admissible; in the quoted passage, the Court was 15 merely signaling that any remaining objection as to the 16 expert's credentials or methodology was for the consideration of the jury. In any event, Ruggiero's 17 18 reading of McCullock is precluded by the Supreme Court's subsequent decision in Joiner. In Joiner, the Court held 19 caused the liver failure that resulted in Mr. Ruggiero's death. In other words, he has offered no reliable ground upon which Rezulin may be "ruled in" as a plausible cause of the cirrhosis. - 1 that "conclusions and methodology are not entirely - 2 distinct from one another," and that "[a] court may - 3 conclude that there is simply too great an analytical gap - 4 between the data and the opinion proffered." 522 U.S. at - 5 146. Following <u>Joiner</u>, we held that "when an expert - 6 opinion is based on data, a methodology, or studies that - 7 are simply inadequate to support the conclusions reached, - 8 <u>Daubert</u> and Rule 702 mandate the exclusion of that - 9 unreliable opinion testimony." Amorgianos v. Nat'l R.R. - 10 <u>Passenger Corp.</u>, 303 F.3d 256, 266 (2d Cir. 2002). In - light of <u>Joiner</u> and <u>Amorgianos</u>, Ruggiero's reliance on - 12 <u>McCullock</u> is unpersuasive. 13 14 * * * * We have considered Ruggiero's remaining arguments and find each to be without merit. The judgment of the 17 district court is affirmed. 18 16